

STP16CP05

Low voltage 16-bit constant current LED sink driver

Datasheet - production data

Features

- Low voltage power supply down to 3 V
- 16 constant current output channels
- Adjustable output current through external resistor
- Serial data IN/parallel data OUT
- Can be driven by a 3.3 V microcontroller
- Output current: 5-100 mA
- Max clock frequency 30 MHz
- ESD protection 2 kV HBM, 200 V MM

Description

The STP16CP05 is a monolithic, low voltage, low current power 16-bit shift register designed for LED panel displays. The STP16CP05 contains a 16-bit serial-in, parallel-out shift register that feeds a 16-bit, D-type storage register. In the output stage, sixteen regulated current sources provide from 5 mA to 100 mA constant current to drive the LEDs.

The output current setup time is 40 ns (typ), thus improving the system performance.

The LEDs' brightness can be controlled by using an external resistor to adjust the STP16CP05 output current.

The STP16CP05 guarantees a 20 V output driving capability, allowing users to connect more LEDs in series. The high clock frequency, 30 MHz, makes the device suitable for high data rate transmission. The 3.3 V voltage supply is useful in applications that interface with a 3.3 V micro controller.

Table 1. Device summary

Order codes	Package	Packaging
STP16CP05MTR	SO-24	1000 parts per reel
STP16CP05TTR	TSSOP24	2500 parts per reel
STP16CP05XTTR	TSSOP24 exposed pad	2500 parts per reel
STP16CP05PTR	QSOP-24	2500 parts per reel

Contents STP16CP05

Contents

1	Sum	mary description	3
	1.1	Pin connection and description	3
2	Elec	trical ratings	4
	2.1	Absolute maximum ratings	4
	2.2	Thermal data	4
	2.3	Recommended operating conditions	5
3	Elec	trical characteristics	6
4	Equi	valent circuit and outputs	8
5	Timi	ng diagrams1	10
6	Турі	cal characteristics1	13
7	Test	circuit	۱6
8	Pack	kage mechanical data	18
	8.1	QSOP-24	19
	8.2	TSSOP24	20
	8.3	SO-24	21
	8.4	TSSOP24 exposed pad	23
9	Pack	kaging mechanical data	25
10	Revi	sion history	27

1 Summary description

Table 2. Typical current accuracy

Output voltage	Current a	accuracy	Output current	V _{DD}	Temperature	
Output Voltage	Between bits	Between ICs	Output current	י טט	101110110110	
1.3 V	±1.5%	±5%	20 to 100 mA	3.3 V to 5 V	25 °C	

1.1 Pin connection and description

Figure 2. Pin connection

Note:

The exposed pad should be electrically connected to a metal land electrically isolated or connected to ground.

Table 3. Pin description

Pin N°	Symbol	Name and function	
1	GND	Ground terminal	
2	SDI	Serial data input terminal	
3	CLK	Clock input terminal	
4	LE/DM1	Latch input terminal	
5-20	OUT 0-15	Output terminal	
21	OE/DM2	Input terminal of output enable (active low)	
22	SDO	Serial data out terminal	
23	R-EXT	nput terminal of an external resistor for constant current programing	
24	V _{DD}	Supply voltage terminal	

Electrical ratings STP16CP05

2 Electrical ratings

2.1 Absolute maximum ratings

Stressing the device above the rating listed in the "absolute maximum ratings" table may cause permanent damage to the device. These are stress ratings only and operation of the device at these or any other conditions above those indicated in the operating sections of this specification is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

		· ·	
Symbol	Parameter	Value	Unit
V_{DD}	Supply voltage	0 to 7	V
V _O	Output voltage	-0.5 to 20	V
I _O	Output current	100	mA
V _I	Input voltage	-0.4 to V _{DD}	V
I _{GND}	GND terminal current	1600	mA
f _{CLK}	Clock frequency	50	MHz
Τı	Junction temperature range	-40 to +170	°C

Table 4. Absolute maximum ratings

2.2 Thermal data

Table	5	Thor	mal	data
Iable	υ.	HILEH	Hai	uaıa

Symbol	Parameter	Value	Unit	
T _{OPR}	Operating temperature range	-40 to +125	°C	
T _{STG}	Storage temperature range	-55 to +150	°C	
		SO-24	42.7	°C/W
	Thormal registeres junction	TSSOP24	55	°C/W
R _{thJA} Thermal resistance junction- ambient ⁽¹⁾	TSSOP24 ⁽²⁾ exposed pad	37.5	°C/W	
		QSOP-24	55	°C/W

^{1.} According with Jedec 51-7

^{2.} The exposed pad should be soldered directly to the PCB to realize the thermal benefits.

STP16CP05 Electrical ratings

2.3 Recommended operating conditions

@ $T_A = 25 \, ^{\circ}C$

Table 6. Recommended operating conditions

Symbol	Parameter	Test conditions	Min.	Тур.	Max.	Unit
V_{DD}	Supply voltage		3.0	-	5.5	V
Vo	Output voltage			-	20	V
I _O	Output current	OUTn	3	-	100	mA
I _{OH}	Output current	SERIAL-OUT		-	+1	mA
I _{OL}	Output current	SERIAL-OUT		-	-1	mA
V _{IH}	Input voltage		0.7V _{DD}	-	V _{DD}	V
V _{IL}	Input voltage		-0.3	-	0.3V _{DD}	V
t _{wLAT}	LE/DM1 pulse width		6	-		ns
t _{wCLK}	CLK pulse width		8	-		ns
t _{wEN}	OE/DM2 pulse width	V = 2.2 V to 5.0 V	100	-		ns
t _{SETUP(D)}	Setup time for DATA	$V_{DD} = 3.3 \text{ V to } 5.0 \text{ V}$	5	-		ns
t _{HOLD(D)}	Hold time for DATA		3	-		ns
t _{SETUP(L)}	Setup time for LATCH		18	-		ns
f _{CLK}	Clock frequency	Cascade operation ⁽¹⁾ V _{DD} = 5 V		-	30	MHz

If the device is connected in cascade, it may not be possible achieve the maximum data transfer. Please
considered the timings carefully.

Electrical characteristics STP16CP05

3 Electrical characteristics

 $V_{DD}\,{=}\,3.3$ V to 5 V, $T_{A}\,{=}\,25$ °C, unless otherwise specified

Table 7. Electrical characteristics

Symbol	Parameter	Test conditions	Min.	Тур.	Max.	Unit
V _{IH}	Input voltage high level		0.7V _{DD}		V_{DD}	V
V _{IL}	Input voltage low level		GND		0.3V _{DD}	V
I _{OH}	Output leakage current	V _{OH} = 20 V			1	μΑ
V _{OL}	Output voltage (Serial-OUT)	I _{OL} = 1 mA			0.4	V
V _{OH}	Output voltage (Serial-OUT)	I _{OH} = -1 mA	V _{DD} -0.4V			V
I _{OL1}		$V_{O} = 0.3 \text{ V, R}_{ext} = 4.2 \text{ k}\Omega$	4.25	5	5.75	
I _{OL2}	Output current	$V_O = 0.3 \text{ V}, R_{ext} = 1 \text{ k}\Omega$	19	20	21	mA
I _{OL3}		$V_{O} = 1.3 \text{ V, R}_{ext} = 200 \Omega$	96	100	104	
Δl _{OL1}	Output current error	$V_{O} = 0.3 \text{ V}, R_{ext} = 4.2 \text{ k}\Omega$		± 5	± 8	
Δl _{OL2}	between bit	$V_O = 0.3 \text{ V}, R_{ext} = 1 \text{ k}\Omega$		± 1.5	± 3	%
Δl _{OL3}	(All Output ON)	$V_{O} = 1.3 \text{ V}, R_{ext} = 200 \Omega$		± 1.2	± 3	
R _{SIN(up)}	Pull-up resistor		150	300	600	kΩ
R _{SIN(down)}	Pull-down resistor		100	200	400	kΩ
I _{DD(OFF1)}	Supply ourrent (OFF)	$R_{EXT} = 1 \text{ k}\Omega$ OUT 0 to 15 = OFF		4		
I _{DD(OFF2)}	Supply current (OFF)	R _{EXT} = 250 Ω OUT 0 to 15 = OFF		11.2		mA
I _{DD(ON1)}	Supply current (ON)	$R_{EXT} = 1 \text{ k}\Omega$ OUT 0 to 15 = ON		4.5		IIIA
I _{DD(ON2)}	Зарріў сапені (ОМ)	R _{EXT} = 250 Ω OUT 0 to 15 = ON		11.7		
Thermal	Thermal protection			170		°C

 V_{DD} = 5 V, T = 25 °C, unless otherwise specified

Table 8. Switching characteristics

Symbol	Parameter	Te	est conditions	;	Min.	Тур.	Max.	Unit
t _{PLH1}	Propagation delay time, CLK-OUTn, LE/DM1 = H, OE/DM2 = L			$V_{DD} = 3.3 \text{ V}$ $V_{DD} = 5 \text{ V}$	-	45 24	74 38	ns
	Propagation delay time,			$V_{DD} = 3.3 \text{ V}$	-	48	77	
t _{PLH2}	$LE/DM1-\overline{OUTn}, \overline{OE/DM2} = L$			V _{DD} = 5 V	-	27	46	ns
	Propagation delay time,			V _{DD} = 3.3 V	-	75	128	
t _{PLH3}	OE/DM2-OUTn, LE/DM1 = H			V _{DD} = 5 V	1	43	64	ns
t _{PLH}	Propagation delay time,			V _{DD} = 3.3 V	-	19	28	ns
PLH	CLK-SDO			$V_{DD} = 5 V$	-	11	16.5	110
	Propagation delay time, CLK-OUTn, LE/DM1 = H,	M – M		V _{DD} = 3.3 V	-	15	23	no
t _{PHL1}	$\frac{\text{CER-OOTH, EE/DIMT} = H,}{\text{OE/DM2}} = L$	$I_0 = 20 \text{ mA}$ $V_L = 3.0 \text{ V}$	GND $C_L = 10 \text{ pF}$	V _{DD} = 5 V	-	10	14	ns
t _{PHL2}	Propagation delay time,		$V_{DD} = 3.3 \text{ V}$	-	13	18.5	ns	
TILL	LE/DM1-OUTn, OE/DM2 = L		$V_{DD} = 5 V$	-	9	12		
t	Propagation delay time, OE/DM2-OUTn, LE/DM1 =			$V_{DD} = 3.3 \text{ V}$	-	17	24.5	ns
t _{PHL3}	H			V _{DD} = 5 V	-	14	19.5	113
t _{PHL}	Propagation delay time,			$V_{DD} = 3.3 \text{ V}$	-	23	35	ns
PHL	CLK-SDO			$V_{DD} = 5 V$	-	14	21	110
	Output rise time			$V_{DD} = 3.3 \text{ V}$	-	35	68	
t _{ON}	10~90% of voltage waveform			V _{DD} = 5 V	-	21	31.5	ns
	Output fall time			$V_{DD} = 3.3 \text{ V}$	ı	10.5	15	
t _{OFF}	90~10% of voltage waveform			V _{DD} = 5 V	-	11	15.5	ns
t _r	CLK rise time (1)				-		5000	ns
t _f	CLK fall time (1)				-		5000	ns

 $^{1. \ \ \}text{In order to achieve high cascade data transfer, please consider tr/tf timings carefully}.$

4 Equivalent circuit and outputs

Figure 2. $\overline{OE/DM2}$ terminal $R_{I(up)} = 300 \text{ K}\Omega$ \overline{OE} \overline{OK} \overline{OK}

Figure 2. LE/DM1 terminal

Figure 2. CLK, SDI terminal

Figure 2. SDO terminal

Figure 2. Block diagram

Timing diagrams STP16CP05

Timing diagrams 5

Table 9. Truth table

CLOCK	LE/DM1	OE/DM2	Serial-IN	OUT0 OUT7 OUT15	SDO
」	Н	L	Dn Dn Dn - 7 Dn -15		Dn - 15
」	L	L	Dn + 1	No change	Dn - 14
	Н	L	Dn + 2	Dn + 2 Dn - 5 Dn -13	Dn - 13
7	Х	L	Dn + 3	Dn + 2 Dn - 5 Dn -13	Dn - 13
Z	X	Н	Dn + 3	OFF	Dn - 13

OUTn = ON when Dn = H OUTn = OFF when Dn = LNote:

- Note: Latch and Output Enable are level sensitive and ARE NOT synchronized with rising-orfalling edge of CLK signal.
 - When LE/DM1 terminal is low level, the latch circuits hold previous set of data 2
 - 3 When LE/DM1 terminal is high level, the latch circuits refresh new set of data from SDI
 - When OE/DM2 terminal is low level, the output terminals Out0 to Out15 respond to data in the latch circuits, either '1' for ON or '0' for OFF
 - When OE/DM2 terminal is at high level, all output terminals will be switched OFF.

10/28 DocID12568 Rev 11 STP16CP05 Timing diagrams

Figure 2. Clock, serial-in, serial-out

Timing diagrams STP16CP05

Figure 2. Clock, serial-in, latch, enable, outputs

6 Typical characteristics

8000
7000
6000
4000
2000
1000
0 10 20 30 40 50 60 70 80 90 100 110 120 130 140 IOUT (mA)

Figure 2. Output current-R_{EXT} resistor

Table 10. Output current-R-EXT resistor

R-EXT (Ω)	Output current (mA)
7370	3
4270	5
2056	10
1006	20
382	50
251	80
200	100

Figure 2. Output current vs $\pm \Delta I_{OL}$ (%) T_A = 25 °C

Table 11. I_{SET} vs drop out voltage (V_{drop})

lout (mA)	Avg @3.3 V	Avg @5.0 V
3	20	22
5	37	40
10	79	79
20	160	158
50	422	415
80	700	690
100	880	870

Test circuit STP16CP05

7 Test circuit

Figure 2. DC characteristic

Figure 2. AC characteristic

STP16CP05 Test circuit

 $C = 10\mu F$ $V_{0} = 0.3 \text{ to } 1.5V$ $V_{0} = 0.3 \text{ to } 1.5V$

Figure 2. Typical application schematic

Note:

 V_L will be determined by the V_F of the LEDs

Test condition: Temp. = 25 °C, V_{DD} = 3.0 V, V_{IN} = V_{DD} , C_L = 10 pF, Freq. = 1 MHz, Ch1 = $\overline{OE/DM2}$, Ch2 = SDI, Ch3 = V_{OUT} , Ch4 = I_{OUT}

Voutn

Ton

Ioutn

Ton

Ioutn

Ton

Ioutn

I

Figure 2. Turn ON output current setup

8 Package mechanical data

In order to meet environmental requirements, ST offers these devices in different grades of ECOPACK[®] packages, depending on their level of environmental compliance. ECOPACK[®] specifications, grade definitions and product status are available at: www.st.com. ECOPACK[®] is an ST trademark.

8.1 QSOP-24

Figure 2. QSOP-24 package dimensions

Dim.	mm.		
	Min	Тур	Max
А	1.54	1.62	1.73
A1	0.1	0.15	0.25
A2		1.47	
b	0.31	0.2	
С	0.254	0.17	
D	8.56	8.66	8.76
Е	5.8	6	6.2
E1	3.8	3.91	4.01
е		0.635	
L	0.4	0.635	0.89
h	0.25	0.33	0.41
-	8°	O _o	

Table 12. QSOP-24 mechanical data

8.2 TSSOP24

Figure 2. TSSOP24 package dimensions

4

Dim.	mm		
	Min.	Тур.	Max.
А			1.1
A1	0.05		0.15
A2		0.9	
b	0.19		0.30
С	0.09		0.20
D	7.7		7.9
E	4.3		4.5
е		0.65 BSC	
Н	6.25		6.5
К	0°		8°
L	0.50		0.70

Table 13. TSSOP24 mechanical data

8.3 SO-24

Figure 2. SO-24 package dimensions

Table 14. SO-24 mechanical data

Dim.	mm.		
	Min	Тур	Max
А			2.65
a1	0.1		0.2
a2			2.45
b	0.35		0.49
b1	0.23		0.32
С		0.5	
c1	45°(typ.)		
D	15.20		15.60
E	10.00		10.65
е		1.27	
e3		13.97	
F	7.40		7.60
L	0.50		1.27
S			8°

8.4 TSSOP24 exposed pad

0,25 mm .010 inch GAUGE PLANE П Α E2 Α1 12 \Box \Box \Box PIN 1 IDENTIFICATION 7100778_D

Figure 2. TSSOP24 exposed pad dimensions

Table 15. TSSOP24 exposed pad mechanical data

Dim.	mm		
	Min.	Тур.	Max.
Α			1.20
A1			0.15
A2	0.80	1.00	1.05
b	0.19		0.30
С	0.09		0.20
D	7.70	7.80	7.90
D1	4.80	5.00	5.2
E	6.20	6.40	6.60
E1	4.30	4.40	4.50
E2	3.00	3.20	3.40
е		0.65	
L	0.45	0.60	0.75
L1		1.00	
k	0		8
aaa			0.10

9 Packaging mechanical data

Figure 2. TSSOP24, TSSOP24 exposed pad and SO-24 reel dimensions

Table 16. TSSOP24 and TSSOP24 exposed pad tape and reel mechanical data

Dim.	mm		
	Min.	Тур.	Max.
А		-	330
С	12.8	-	13.2
D	20.2	-	
N	60	-	
Т		-	22.4
Ao	6.8	-	7
Во	8.2	-	8.4
Ko	1.7	-	1.9
Po	3.9	-	4.1
Р	11.9	-	12.1

Table 17. SO-24 tape and reel mechanical data

Dim.	mm.		
	Min	Тур	Max
Α		-	330
С	12.8	-	13.2
D	20.2	-	
N	60	-	
Т		-	30.4
Ao	10.8	-	11.0
Во	15.7	-	15.9
Ko	2.9	-	3.1
Po	3.9	-	4.1
Р	11.9	-	12.1

26/28 DocID12568 Rev 11

STP16CP05 Revision history

10 Revision history

Table 18. Document revision history

Date	Revision	Changes
28-Jul-2006	1	First release
21-Dec-2006	2	Final datasheet
17-May-2007	3	Updated Table 7 on page 6
10-Jul-2007	4	Updated Table 9: Truth table on page 10
12-Mar-2008	5	Updated <i>Table 15: TSSOP24 exposed-pad on page 23</i> , added QSOP-24 <i>Table 12</i> and <i>Figure 2 on page 19</i>
07-May-2008	6	Updated Section 5 on page 10
03-Dec-2008	7	Updated cover page, <i>Table 6 on page 5, Table 7 on page 6, Table 8 on page 7, Figure 2 on page 13, Table 10 on page 13, Figure 2, 2, and Figure 2 on page 15</i>
12-May-2009	8	Updated cover page, <i>Table 6 on page 5, Table 7 on page 6, Table 8 on page 7</i>
22-Oct-2009	9	Updated Note: on page 3
20-Jan-2010	10	Updated Table 5 on page 4
18-Jun-2014	11	Updated Section 8: Package mechanical data and Section 9: Packaging mechanical data.

Please Read Carefully:

Information in this document is provided solely in connection with ST products. STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, modifications or improvements, to this document, and the products and services described herein at any time, without notice.

All ST products are sold pursuant to ST's terms and conditions of sale.

Purchasers are solely responsible for the choice, selection and use of the ST products and services described herein, and ST assumes no liability whatsoever relating to the choice, selection or use of the ST products and services described herein.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted under this document. If any part of this document refers to any third party products or services it shall not be deemed a license grant by ST for the use of such third party products or services, or any intellectual property contained therein or considered as a warranty covering the use in any manner whatsoever of such third party products or services or any intellectual property contained therein.

UNLESS OTHERWISE SET FORTH IN ST'S TERMS AND CONDITIONS OF SALE ST DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY WITH RESPECT TO THE USE AND/OR SALE OF ST PRODUCTS INCLUDING WITHOUT LIMITATION IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE (AND THEIR EQUIVALENTS UNDER THE LAWS OF ANY JURISDICTION), OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

ST PRODUCTS ARE NOT DESIGNED OR AUTHORIZED FOR USE IN: (A) SAFETY CRITICAL APPLICATIONS SUCH AS LIFE SUPPORTING, ACTIVE IMPLANTED DEVICES OR SYSTEMS WITH PRODUCT FUNCTIONAL SAFETY REQUIREMENTS; (B) AERONAUTIC APPLICATIONS; (C) AUTOMOTIVE APPLICATIONS OR ENVIRONMENTS, AND/OR (D) AEROSPACE APPLICATIONS OR ENVIRONMENTS. WHERE ST PRODUCTS ARE NOT DESIGNED FOR SUCH USE, THE PURCHASER SHALL USE PRODUCTS AT PURCHASER'S SOLE RISK, EVEN IF ST HAS BEEN INFORMED IN WRITING OF SUCH USAGE, UNLESS A PRODUCT IS EXPRESSLY DESIGNATED BY ST AS BEING INTENDED FOR "AUTOMOTIVE, AUTOMOTIVE SAFETY OR MEDICAL" INDUSTRY DOMAINS ACCORDING TO ST PRODUCT DESIGN SPECIFICATIONS. PRODUCTS FORMALLY ESCC, QML OR JAN QUALIFIED ARE DEEMED SUITABLE FOR USE IN AEROSPACE BY THE CORRESPONDING GOVERNMENTAL AGENCY.

Resale of ST products with provisions different from the statements and/or technical features set forth in this document shall immediately void any warranty granted by ST for the ST product or service described herein and shall not create or extend in any manner whatsoever, any liability of ST.

ST and the ST logo are trademarks or registered trademarks of ST in various countries. Information in this document supersedes and replaces all information previously supplied. The ST logo is a registered trademark of STMicroelectronics. All other names are the property of their respective owners.

© 2014 STMicroelectronics - All rights reserved

STMicroelectronics group of companies

Australia - Belgium - Brazil - Canada - China - Czech Republic - Finland - France - Germany - Hong Kong - India - Israel - Italy - Japan -Malaysia - Malta - Morocco - Philippines - Singapore - Spain - Sweden - Switzerland - United Kingdom - United States of America

www.st.com

28/28 DocID12568 Rev 11

